Luciano Ramalho ramalho@python.pro.br

outubro/2013

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Para me encontrar

- Juntem-se ao grupo no Google Groups
 - solicite um convite para ramalho@python.pro.br
- Estou à disposição de vocês pelo e-mail acima e:
 - cel: I I-9-8432-0333 (não deixe recado, use SMS)
 - skype: LucianoRamalho (combinar via e-mail)
 - GTalk: ramalho@python.pro.br (combinar via e-mail)

Para me encontrar (2)

- Eventos:
 - PythonBrasil [8], FISL, TDC etc.
- Listas de discussão da comunidade:
 - python-brasil, django-brasil, grupy-sp
- Garoa Hacker Clube (I° hackerspace do Brasil)
 - http://garoa.net.br
 - grupo: hackerspacesp

Funcionamento do curso

- seis aulas online ao vivo de 2h cada
 - os vídeos poderão ser baixados no dia seguinte (há um processamento a fazer, por isso demora)
- realizar tarefas antes da próxima aula, quando houver
- discutir dúvidas, colocar questões mais avançadas e ajudar colegas no grupo

Temas I: Fundamentos

- Introdução: explorando objetos nativos
- Terminologia básica de OO no jargão do Python
- Regras de escopo; atributos de classes x instâncias
- Polimorfismo e duck typing: conceitos e exemplos

Temas 2: Objetos Pythonicos

- Encapsulamento: filosofia, getters/setters, propriedades
- Herança múltipla: conceito e exemplo simples
- Exemplos de APIs com herança múltipla
 - Tkinter GUI e Django generic views

Temas 3: Python Object Model

- Sobrecarga de operadores: conceito e exemplos simples
- Sequências, iteráveis e geradores
- Exemplos de uso de sobrecarga de operadores:
 Vetor, Bunch, Django ORM e Tkinter GUI

Temas 3: Padrões de Projeto

- Funções como objetos e objetos invocáveis
- Protocolos (interfaces informais)
- Classes abstratas
- Alguns padrões de projeto e sua aplicação em Python

Temas 4: Metaprogramação

- Decoradores de métodos e de classes
- Descritores de atributos
- Exemplo de API com descritores: Django models

Aula I

Introdução à Orientação Objetos em Python

Objetivos desta aula

- Apresentar conceitos fundamentais de orientação a objetos, utilizando a terminologia da comunidade Python
- Explicar conceitos a partir do nível básico para:
 - programadores com pouca experiência em OO
 - programadores que já usaram OO em outras linguagens

Orientação a objetos: a origem

- Linguagem Simula 1967
 - Noruega: Ole-Johan Dahl e Kristen Nygaard
 - objetos, classes, sub-classes
 - métodos virtuais (funções associadas a objetos específicos em tempo de execução)

Orientação a objetos: evolução

- Smalltalk 1980
 - EUA, Xerox PARC (Palo Alto Research Center):
 Alan Kay, Dan Ingalls, Adele Goldberg et. al.
- terminologia:
 - "Object oriented programming"
 - "message passing", "late binding" (a idéia por trás de métodos virtuais)

×

README-SoapCore Client

O

TimeProfileBrowser spyOn: [Transcript show: (100 factorial) printString] X
Hierarchy Browser: Number 면이 Kernel-Numbers ProtoObject -- all -arithmetic adaptToCollection:andSend: Object Magnitude mathematical functions adaptToFloat:andSend: Number truncation and round off adaptToFraction:andSend: Float adaptToInteger:andSend: adaptToPoint:andSend: Fraction converting intervals adaptToScaledDecimal:andSen Integer printing LargePositiveInteger adaptToString:andSend: LargeNegativeIntege comparing arcCos SmallInteger filter streaming arcSin ScaledDecimal arcTan vocabulary arcTan: asB3DVector3 asDuration 8 4 asFloatD asFloatE instance class browse senders implementors versions inheritance hierarchy inst vars class vars source Magnitude subclass: *Number instanceVariableNames: classVariableNames: ' poolDictionaries: " category: 'Kernel-Numbers' Class Number holds the most general methods for dealing with numbers. Subclasses Float, Fraction, and Integer, and their subclasses, provide concrete representations of a numeric quantity. All of r's subclasses participate in a simple type coe ion mechanism the mixe fails becs guise:

_ 5

weitForConnectionUntil: (Socket deadlineSecs: self class connectionTimeout).

gignal: 'Ser'

not respond - "host: ', host .

socket isConnected

apCannotConnectTo

Conceito: "objeto"

 Um componente de software que inclui dados (atributos) e comportamentos (métodos)

 Em geral, os atributos são manipulados pelos métodos do próprio objeto (encapsulamento)

Figuras: bycicle (bicicleta), The Java Tutorial http://docs.oracle.com/javase/tutorial/java/concepts/object.html

Terminologia Pythonica

- Python tem um modelo unificado: todas as funções são objetos, assim como números, strings etc. são objetos
- Isso significa que os métodos também são atributos (especificamente: das classes)
 - assim como os "campos" numéricos, string etc.
 dos objetos são atributos

Terminologia Pythonica (2)

- Então "campos" e "métodos" são chamados igualmente de atributos
- Quando se quer falar apenas de "campos" usa-se o termo atributo de dados (data attribute)

Conceito: "objeto"

Um componente de software
 que inclui atributos de dados e
 métodos (que nada mais são que
 atributos invocáveis como funções)

 Em geral, os atributos de dados são manipulados pelos métodos do próprio objeto (encapsulamento)

Fields (state)

Figuras: bycicle (bicicleta), The Java Tutorial http://docs.oracle.com/javase/tutorial/java/concepts/object.html


```
>>> d = {'AM':'Manaus', 'PE':'Recife', 'PR': 'Curitiba'}
>>> d.keys()
['PR', 'AM', 'PE']
>>> d.get('PE')
'Recife'
>>> d.pop('PR')
'Curitiba'
>>> d
{'AM': 'Manaus', 'PE': 'Recife'}
>>> len(d)
2
>>> d.__len__()
2
```

Métodos: keys, get, pop, ___len___ etc.

- Sobrecarga de operadores:
 - []: __getitem___, __setitem___

```
>>> d
{'AM': 'Manaus', 'PE': 'Recife'}
>>> d['AM']
'Manaus'
>>> d.__getitem__('AM')
'Manaus'
>>> d['MG'] = 'Belo Horizonte'
>>> d.__setitem__('RJ', 'Rio de Janeiro')
>>> d
{'MG': 'Belo Horizonte', 'AM': 'Manaus', 'RJ': 'Rio de Janeiro', 'PE': 'Recife'}
```


Atributos de dados: __class___, __doc___

```
>>> d.__class__
<type 'dict'>
>>> print d.__doc__
dict() -> new empty dictionary.
dict(mapping) -> new dictionary initialized from a mapping object's
 (key, value) pairs.
dict(seq) -> new dictionary initialized as if via:
 d = {}
 for k, v in seq:
 d[k] = v

dict(**kwargs) -> new dictionary initialized with the name=value pairs
 in the keyword argument list. For example: dict(one=1, two=2)
```


• Em Python, métodos também são atributos

Exemplo: um objeto Tkinter.Label

```
import Tkinter
from time import strftime
relogio = Tkinter.Label()
relogio.pack()
relogio['font'] = 'Helvetica 120 bold'
relogio['text'] = strftime('%H:%M:%S')
def tictac():
 agora = strftime('%H:%M:%S')
 if agora != relogio['text']:
 relogio['text'] = agora
 relogio.after(100, tictac)
tictac()
relogio.mainloop()
```

```
03:53:39
```

Note:

```
Em Tkinter, atributos de dados são acessados via []: __getitem__ e __setitem__
```


Objetos em linguagens

- Existem linguagens "baseadas em objetos" e linguagens "orientadas a objetos"
 - baseadas em objetos: permitem que o programador use os tipos de objetos fornecidos, mas não permitem que ele crie seus próprios tipos de objetos
 - Ex. Visual Basic antes da era .net

Objetos em Python

- Tudo é objeto: não existem "tipos primitivos"
 - desde Python 2.2, dezembro de 2001

```
>>> 5 + 3
8
>>> 5 .__add__(3)
8
>>> type(5)
<type 'int'>
```

Funções são objetos

```
>>> def fatorial(n):
 '''devolve n!'''
 return 1 if n < 2 else n * fatorial(n-1)
>>> fatorial(5)
120
>>> fat = fatorial
>>> fat
<function fatorial at 0x1004b5f50>
>>> fat(42)
140500611775287989854314260624451156993638400000000L
>>> fatorial. doc
'devolve n!'
>>> fatorial. name
'fatorial'
>>> fatorial. code
<code object fatorial at 0x1004b84e0, file "<stdin>", line 1>
>>> fatorial. code .co varnames
('n',)
```

Funções são objetos

```
>>> fatorial.__code__.co_code
'|\x00\x00d\x01\x00j\x00\x00o\x05\x00\x01d\x02\x00S\x01|\x00\x00t\x00\x00|
\x00\x00d\x02\x00\x18\x83\x01\x00\x14S
>>> from dis import dis
>>> dis(fatorial.__code__.co_code)
 0 LOAD FAST
 0 (0)
 3 LOAD CONST 1 (1)
 6 COMPARE_OP 0 (<)
 9 JUMP IF FALSE
 5 (to 17)
 Bytecode da
 12 POP TOP
 13 LOAD_CONST
 2 (2)
 função fatorial
 16 RETURN VALUE
 >> 17 POP TOP
 18 LOAD FAST
 0 (0)
 21 LOAD_GLOBAL
 0 (0)
 24 LOAD FAST
 0 (0)
 27 LOAD CONST
 2 (2)
 30 BINARY_SUBTRACT
 31 CALL FUNCTION
 34 BINARY MULTIPLY
 35 RETURN VALUE
>>>
```

Objetos têm tipo

 Tipagem forte: normalmente, Python não faz conversão automática entre tipos

```
>>> a = 10
>>> b = '9'
>>> a + b
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for +: 'int' and 'str'
>>> a + int(b)
19
>>> str(a) + b
'109'
>>> 77 * None
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for *: 'int' and 'NoneType'
```

Tipagem dinâmica: variáveis não têm tipo

```
>>> def dobro(x):
 return x * 2
>>> dobro(7)
14
>>> dobro(7.1)
14.2
>>> dobro('bom')
'bombom'
>>> dobro([10, 20, 30])
[10, 20, 30, 10, 20, 30]
>>> dobro(None)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 2, in dobro
TypeError: unsupported operand type(s) for *: 'NoneType' and 'int'
```

Duck typing

- "Se voa como um pato, nada como um pato e grasna como um pato, é um pato."
- Tipagem dinâmica permite duck typing (tipagem pato) estilo de programação que evita verificar os tipos dos objetos, mas apenas seus métodos
- No exemplo anterior, a função dobro funciona com qualquer objeto x que consiga fazer x * 2
 - x implementa o método ___mult__(n), para n inteiro

Tipagem forte x fraca

- Tipagem forte x fraca refere-se a conversão automática de valores de tipos diferentes.
- Linguagens de tipagem fraca são muito liberais na mistura entre tipos, e isso é uma fonte de bugs.

Veja alguns resultados estranhos obtidos com JavaScript, que tem tipagem fraca. Em Python as três expressões acima geram TypeError, e as três últimas resultam False. Python tem tipagem forte.

JavaScript (ECMAScript 5) em Node.js 0.6


```
> 10 + '9'
'109'
> 10 + '9' * 1
19
> '10' + 9 * 1
'109'
```

```
> 0 == '0'
true
> 0 == ''
true
> '0' == ''
false
```

Tipagem forte x fraca, dinâmica x estática

- Tipagem forte x fraca refere-se a conversão automática de valores de tipos diferentes
- Tipagem dinâmica x estática refere-se à declaração dos tipos das variáveis, parâmetros formais e valores devolvidos pelas funções
 - Linguagens de tipagem estática exigem a declaração dos tipos, ou usam inferência de tipos para garantir que uma variável será associada a somente a valores de um tipo

@pythonprobr

Tipagem em linguagens

Smalltalk	dinâmica	forte
Python	dinâmica	forte
Ruby	dinâmica	forte
C (K&R)	estática	fraca
C (ANSI)	estática	forte
Java	estática	forte
C#	estática	forte
JavaScript	dinâmica	fraca
PHP	dinâmica	fraca

combinação perigosa: bugs sorrateiros

@pythonprobr

Conversões automáticas

- Python faz algumas (poucas) conversões automáticas entre tipos:
 - Promoção de int para float
 - Promoção de str para unicode
 - assume o encoding padrão: ASCII por default

```
>>> 6 * 7.0
42.0
>>> 'Spam, ' + u'eggs'
u'Spam, eggs'
>>>
```

Objetos podem receber novos atributos

- Em geral, é possível atribuir valores a atributos não pré-definidos, em tempo de execução.
 - Exceções: tipos embutidos, classes com __slots___

```
>>> fatorial
<function fatorial at 0x1004b5f50>
>>> fatorial._autor = 'Fulano de Tal'
>>> fatorial._autor
'Fulano de Tal'
>>> s = 'sapo'
>>> s.nome = 'Joca'
Traceback (most recent call last):
...
AttributeError: 'str' object has no attribute 'nome'
```

Conceito: "classe"

- Uma categoria, ou tipo, de objeto
 - Uma idéia abstrata, uma forma platônica
- Exemplo: classe "Cão":
 - Eu digo: "Ontem eu comprei um cão"
 - Você não sabe exatamente qual cão, mas sabe:
 - é um mamífero, quadrúpede, carnívoro
 - pode ser domesticado (normalmente)
 - cabe em um automóvel

Exemplar de cão: instância da classe Cao

Classe Cao

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def str__(self):
 return self.nome
 def repr (self):
 return 'Cao({0!r})'.format(self.nome)
```

```
>>> rex = Cao('Rex')
>>> rex
Cao('Rex')
>>> print rex
Rex
>>> rex.qt patas
>>> rex.latir()
Rex: Au!
>>> rex.latir(2)
Rex: Au! Au!
>>> rex.nervoso = True
>>> rex.latir(3)
Rex: Au! Au! Au! Au! Au! Au!
```

Classe Cao em Python

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def __init__(self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def __str__(self):
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

atributos de dados na classe funcionam como valores default para os atributos das instâncas

__init__ é o construtor, ou melhor, o inicializador

Classe Cao em Python

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def __str__(self):
 return self.nome -
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

self é o l° parâmetro em todos os métodos de instância

atributos da instância só podem ser acessados via self

Fonte: https://github.com/pythonprobr/oopy

Classe Cao

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 invocação
 qt patas = 4
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def str__(self):
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

```
>>> rex = Cao('Rex')
>>> rex
Cao('Rex')
>>> print rex
Rex
>>> rex.qt_patas
4
>>> rex.latir()
Rex: Au!
>>> rex.latir(2)
Rex: Au! Au!
```

na invocação do método, a instância é passada implicitamente na posição do self

Fonte: https://github.com/pythonprobr/oopy

@pythonprobr

Doctests

- Um dos módulos para fazer testes automatizados na biblioteca padrão de Python
 - o outro módulo é o unittest, da família xUnit
- Doctests foram criados para testar exemplos embutidos na documentação
- Usaremos doctests para especificar exercícios
- Exemplo: \$ python -m doctest cao_test.rst

@pythonprobr